Space Weather Efforts in <u>Boulder</u>: A Brief History **Ernest Hildner** Space Weather Workshop 2015 April 14 1940 - W. O. Roberts builds the Climax Statin of Harvard Observatory (at 10,000 ft elevation) and starts observing near Climax, CO 1948 - CU Physics Dept. forms Upper Atmosphere Lab. 1946 – Climax Station transfers from Harvard to CU, becomes High Altitude Observatory and moves HQ to Boulder ### Walter Orr Roberts Harvard graduate student ca.1941 5-inch coronagraph at Climax Observatory - 1956 CU physicists and Ball Brothers create Ball Research Corp., now Ball Aerospace and Technologies Corp. - 1958 First PhD class in Astro –Geo Department: - 1960 NCAR created, W. O Roberts founding Director, and HAO becomes a part of it, still housed on CU campus ### High Altitude Observatory Left, Summers-Bausch Observatory, 1948 Right, CU's Astro-Geophysics Building, Dedicated 1960 - Mid '60s NOAA research into flare probabilities (McNish-Lincoln; McIntosh Active Region classes) - 1962 Joint Inst. for Lab. Astroph. (JILA)* created by CU and NBS (three of Univ. Colorado's four Nobel Prizes from JILA) - 1965 Lab. for Atmospheric and Space Physics (LASP)* gets its current name (formerly Upper Atmosphere Lab.) - 1965 HAO establishes Mauna Loa Observatory - * Affiliated with CU's Department of Astrophysical and Space Physics ### Mauna Loa Solar Observatory 1965 1973 – Skylab launched with HAO's coronagraph, built by Ball Aerospace, on board #### CORONAGRAPH GROUP BESIDE A MOCKUP OF THE SKYLAB ATM R. MacQueen (PI) A. Poland E. Hildner A. Csoeke-Poeckh H. Avant J. Gosling R. Munro C. Ross R. Broussard - 1878 Orbiting Solar Observatory 8 (OSO-8) launched with LASP's High-Resolution UV Spectrometer aboard - 1985 Center for Astrophys. and Space Astronomy (CASA) created Affiliated with CU's Department of Astrophysical and Space Science - 1994 Outpost of Southwest Research Institute (SwRI) arrives - 1997–Colorado Research Associates (CoRA) forms, now part of North West Research Associates (NWRA) - 2006 Boulder Solar Alliance forms. Current members: LASP HAO SWPC NGDC JILA CORA SWRI NSO 2016 – National Solar Observatory (NSO) completes its move to Boulder! #### **Growth of Space Weather Customers** Precision Agriculture Unmanned Aerial Vehicle Commercial Space Transportation Airline Polar Flights Oil drilling Microchip technology Precision Guided Munitions Cell phones **GPS** Navigation **Ozone Measurements** **Aircraft Radiation Hazard** **Commercial TV Relays** **Communications Satellite Orientation** **Spacecraft Charging** Satellite Reconnaissance & Remote **Sensing Instrument Damage** Geophysical Exploration. **Pipeline Operations** **Anti-Submarine Detection** **Satellite Power Arrays** **Power Distribution** **Long-Range Telephone Systems** Radiation Hazards to Astronauts **Interplanetary Satellite experiments** VLF Navigation Systems (OMEGA, LORAN) Over the Horizon Radar Solar-Terres. Research & Applic. Satellites Research & Operations Requirements Satellite Orbit Prediction Solar Balloon & Rocket experiments Ionospheric Rocket experiments Radar 0 Subscription Service began January 2005 Customers — Solar Cycle ### Space Weather Operations Milestones - 1 - 1946 Central Radio Propagation Lab. (CRPL) comes to Boulder - 1954 NBS Radio Building dedicated, includes CRPL, which includes Space Disturbances Laboratory (SDL). NBS comes to Boulder in large part because W. O. Roberts was good friend of NBS Director, E.U. Condon - 1965 CRPL is part of newly formed Environmental Science and Services Administration (ESSA) - 1965 Space Disturbances Laboratory starts daily space weather forecasts to the public! (Thanks to Joe Hirman for information) 1944-45 - During WW II, radio and radar operators used their "gut feel", based on the general level of solar activity ~1945-1960 - Central Radio Propagation Laboratory issued monthly predictions for HF radio based on solar activity trends 1957 - Particles became interesting (after Sputnik). Intensity and speed of radio bursts statistically associated with protons. Observatories sent a teletype message to Boulder and USAF, producing a punched paper tape. Fed into a decoder, the radio burst profile emerged, intelligible to humans. H-alpha flare intensities and locations also correlated with particle events at Earth. - Obs every 2 minutes. Coded messages to Boulder and USAF. - Flares photographed, film developed, print scanned by Wirefoto machine, transmitted shades of grey via analog voice telephone line to NOAA, to modulate a light beams on film, film developed. The resulting low-quality image had, at least, an hour's latency These radio burst profile and H-alpha image techniques were the best that could be done all the way up to Skylab in 1973. - 1968 Navy's SOLRAD provides X-ray brightness of flares, leading to the C, M, and X classification of flares - 1960s- McIntosh Active Region classes from H-alpha photos used to make next-day flare forecasts - 1974 NOAA satellites begin to measure magnetic field at geosynchronous orbit - 19XX NOAA weather satellites begin to carry X-ray detectors, and forecasters could actually see a flare develop in realtime. This allowed, for the first time, quantitative verification of forecasts. X-rays used to forecast the next few minutes, H-alpha still used to predict tomorrow's flare probabilities. - 1960s-70s NOAA weather satellites begin to carry particle detectors - 1994 WIND data available in realtime at SWPC for one-hour forecasts of geomagnetic storms. With WIND, NASA begins its continuing policy of making space weather research data available to SWPC in realtime - 2001 NOAA weather satellites begin to carry Solar X-Ray Imagers #### Space Weather Operations Milestones - 2 1968 – Space Disturbances Laboratory starts 24x7 operations 1970 – ESSA, plus others, morphs into National Oceanic and Atmospheric Administration (NOAA), SDL becomes Space Environment Laboratory (?) Mid '70s – Try to predict the next solar cycle #### Forecasting Four Solar Cycles 1969 – NASA's prediction for Skylab reentry was badly wrong. Every operator of orbiting spacecraft wishes to know the profile of the current and next solar cycle, to forecast drag. Mid '70s – NASA convened a panel to issue "the official" prediction for Solar Cycle 21 Again, for Cycles 22 – 24, NASA has funded a panel, chaired by NOAA, to make "the official" prediction. The existence of these panels and the interactions among panel members has stimulated research into understanding – and predicting – the course of future solar cycles. #### Space Weather Operations Milestones – 3 - 1973 Space Environment Laboratory operates two forecast centers, in Boulder and at Johnson Space Center - 1978 NOAA's TIROS-N weather satellite carries a proton monitor, added to the electron monitor carried by earlier TIROS - Late '70s Results pour in from Skylab observations, which affect forecasts ### Coronal Mass Ejections the sources of major geomag storms ### Coronal holes explain recurrent geomagnetic storms ### Space Weather Operations Milestones - 4 - 1980s- Computers proliferate, networks are realized (DARPANET, NSFNet, Internet, then WWWeb) and gradually replace the old Teletype and punched-paper tape data handling for incoming data and outgoing products - 1995 SEL becomes affiliated with National Weather Service and is renamed Space Environment Center (SEC) - 1998 Space Weather Ops move to the current location in NOAA's David Skaggs Building after its dedication - 1999 Space Weather Week annual meetings begin # Space Weather Workshop The Meeting of Science, Research, Applications, Operations, and Users April 13-17, 2015 • Boulder, Colorado 16TH Annual Meeting, almost one-third of the 50 Years being celebrated in 2015 #### Space Weather Operations Milestones - 5 - ~2000- Global Oscillation Network (GONG) provides info on magnetic regions on far side of Sun - 2005 Space Environment Center (SEC) shifts from NOAA Research to National Weather Service, National Centers for Environmental Prediction (NCEP) ### Space Weather Operations Milestones - 6 - 2006 STEREOs launch, eventually showing Earthward CMEs, providing a day or so advanced warning before hitting Earth - 2007 SEC becomes Space Weather Prediction Center (SWPC) - 2011 First numerical model in ops, WSA–Enlil - 2015 Deep Space Climate Observer (DSCOVR) mission to L1 Launch Feb 25; solar wind data from L1 ~ June Left, The ecliptic showing Earth and two STEREO spacecraft Right, The meridional plane through Earth's location G. Millward #### Further reading A book on the history and development of space weather: Sentinels of the Sun – B. Poppe and K. Jorden, 2006 Amazon has only one copy, paperback, listed for \$134.50 !!, so look in your local library.